Current and Planned MODIS Land Surface Temperature and Emissivity (LST&E) Products #### Glynn Hulley, Simon Hook Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA (c) 2013 California Institute of Technology. Government sponsorship acknowledged. Special thank to the MODAPS team: Ginny Kalb, Teng-Kui Lim Robert Wolfe, Kurt Hoffman, Jerry Shiles, Sadashiva Devadiga ### Outline - 1. Earth science use of LST&E products - Theoretical basis - 3. Current products and upgrades for C6 - 4. The MOD21 LST&E product and potential uses - 5. Validation of the current products and MOD21 - 6. Long-term calibration and trends - 7. Uncertainty analysis - 8. Future Work ### Earth Science Use of LST&E Evapotranspiration (drought monitoring) #### **Understanding Climate Change** Surface Energy Balance Models **Urban Heat Island Studies** Atmospheric profile retrievals ### Theoretical Basis: Planck Formula $$B_{\lambda} = \frac{C_{1}}{\lambda^{5} \left[\exp \left(\frac{C_{2}}{\lambda T} \right) - 1 \right]}$$ where: B_{λ} = blackbody spectral exitance. λ = wavelength T = absolute temperature. C_1 = first radiation constant. C_2 = second radiation constant. As the temperature increases the peak in the Planck function shifts to shorter and shorter wavelengths ## Spectral Emissivity Materials are not perfect blackbodies, but instead emit radiation in accordance with their own characteristics. The ability of a material to emit radiation can be expressed as the ratio of the spectral radiance of a material to that of a blackbody at the same temperature. This ratio is termed the spectral emissivity: $$\varepsilon_{\lambda} = L_{\lambda}(Material) / L_{\lambda}(Blackbody)$$ for a material at a given wavelength, the radiance is: $$L = \varepsilon B(T)$$ # Current and planned MODIS LST&E Products | MODIS LST
Products | Product
Level | Dimensions | Spatial
Resolution | Temporal
Resolution | Algorithm | Output
Products | |-----------------------|------------------|--------------------------------|--------------------------|------------------------|-----------------------------|--| | MOD11_L2 | L2 | 2030 lines
1354 pixels/line | 1km at nadir | Swath
2x daily | Split-Window | - LST
- Emissivity
(bands 31, 32) | | MOD11B1 | L3 | 200 rows
200 columns | ~5 km (v4)
~6 km (v5) | Sinusoidal
2x daily | Day/Night | - LST
- Emissivity
(bands 20-23, 29,
31,32) | | MOD11C3 | L3 | 360°x180°
Global | 0.05° x 0.05° | Monthly | Day/Night +
Split-Window | - LST
- Emissivity
(bands 20-23, 29,
31-32) | None of the current algorithms produce emissivities at 1km resolution # Lessons learned from the validation of the C5 MODIS LST products - 1, For the 42 global test sites in different regions used in the C5 LST validation, the LST errors are well within 1K in all sites but five desert sites where some LSTs may be underestimated by more than 3K. - 2, The two fundamental causes for the large LST errors in desert regions are (A) daytime LSTs are beyond the up limit (Ts-air + 16K) used in algorithm development, and (B) The 0.015 variation range of emis values in MODIS bands 31 and 32 for soil and sand samples (as shown in the variation range of the reflectance values in the right plot) corresponds to large LST errors. emissivity = 1 - reflectance ### Summary of R-based validation of the C5 MODIS LST products at 32 new sites besides 10 old sites | | | Latitude, | Land-cover Type | MOD11 or | type of atmos. | mean (std) of | |------|----------------------------------|--------------------|--------------------------|-----------------|----------------|----------------| | Site | Location | Longitude (°) | (id #) | MYD11_L2 | profiles | LST errors (K) | | 11 | Recife, Brazil | 7.96 S, 34.94 W | evergreen forest (2) | MOD11 | radiosonde | 0.4 (0.4) | | 12 | Moree, Australia | 29.555 S, 149.86 E | open shrubland (7) | MOD11 | radiosonde | -0.8 (0.9) | | 13 | Port Elizabath, S. Africa | 33.95 S, 23.59 E | evergreen forest (2) | MYD11 | radiosonde | -0.2 (0.9) | | 14 | WLT Alert,Canada | 82.4 N, 62.33 W | shrubland (7)/snow(15) | MOD11 | radiosonde | 0.2 (0.8) | | 15 | South Pole | 89.95 S, 0.05 E | snow/ice (15) | MOD11 | radiosonde | -0.5 (0.6) | | 16 | McMurdo, Antarctica | 77.75 S, 164.1 E | snow/ice (15) | MOD11 | radiosonde | 0.1 (0.3) | | 17 | Dye-2, Greenland | 66.481 N, 46.28 W | snow/ice (15) | MOD11 | NCEP | 0.0 (0.5) | | 18 | Summit, Greenland | 72.58 N, 38.475 W | snow/ice (15) | MOD11 | NCEP | 0.1 (0.5) | | 19 | Cherskij, Russia | 68.75 N, 161.27 E | snow (15)/shrubland(7) | MOD11 | radiosonde | 0.3 (0.5) | | 20 | Gaze, Tibet, China | 32.3 N, 84.06 E | open shrubland (7) | MOD11 | NCEP | -0.6 (0.2) | | 21 | Hainich, Germany | 51.079 N, 10.452 E | mixed forest (5) | MOD/MYD | radiosonde | -0.3 (0.5) | | 22 | Paris, France | 48.8 N, 2.35 E | urban (13) | MYD11 | radiosonde | 0.1 (0.4) | | 23 | near Paris, France | 48.45 N, 2.25 E | cropland (12) | MYD11 | radiosonde | 0.0 (0.6) | | 24 | Nimes, France | 43.84 N, 4.37 E | urban (13) | MYD11 | radiosonde | 0.1 (0.4) | | 25 | near Nimes, France | 43.828 N, 4.535 E | cropland (12) | MYD11 | radiosonde | -0.1 (0.6) | | 26 | Milan, Italy | 45.485 N, 9.21 E | urban (13) | MYD11 | radiosonde | -0.3 (0.7) | | 27 | near Milan, Italy | 45.297 N, 9.26 E | cropland (12) | MYD11 | radiosonde | -0.3 (0.6) | | 28 | Cuneo, Italy | 44.53 N, 7.62 E | cropland (12) | MYD11 | radiosonde | 0.0 (0.5) | | 29 | Payerne, Switzerland | 46.855 N, 6.965 E | cropland (12) | MYD11 | radiosonde | 0.0 (0.5) | | 30 | Nenjiang, China | 49.07 N, 125.23 E | cropland(12)/snow(15) | MOD11 | radiosonde | -0.3 (0.6) | | 31 | Yichun, China | 47.76 N, 128.88 E | mixed forest (5) | MOD11 | radiosonde | 0.1 (0.6) | | 32 | Harbin, China | 45.73 N, 126.65 E | urban (13) | MOD11 | radiosonde | 0.2 (0.8) | | 33 | near Harbin, China | 45.9 N, 127.1 E | cropland (12) | MOD11 | radiosonde | 0.1 (0.8) | | 34 | Algiers, Algeria | 36.72 N, 3.03 E | urban (13) | MOD11 | radiosonde | -0.2 (0.9) | | 35 | Dar-El-Beida,Algeria | 36.65 N, 3.28 E | cropland (12) | MOD11 | radiosonde | -0.5 (0.7) | | 36 | Niamey, Niger | 13.5 N, 2.14 E | urban (13) | MOD11 | radiosonde | -0.3 (1.0) | | 37 | Near Niamey, Niger | 13.58 N, 2.07 E | grassland (10) | MOD11 | radiosonde | -0.9 (1.1) | | 38 | Tamanrasset, Algeria | 22.856 N, 5.455 E | bare soil (16) in desert | MOD/MYD | radiosonde | -1.9 (1.2) | | 39 | Bechar, Algeria | 31.62 N, 2.33 W | bare soil (16) in desert | MOD/MYD | radiosonde | -1.5 (0.6) | | 40 | Farafra, Egypt | 27.04 N, 27.97 E | bare soil (16) in desert | MYD11 | radiosonde | 0.9 (0.4) | | 41 | SVU, Egypt | 26.285 N, 32.78 E | bare soil (16) in desert | MYD11 | radiosonde | -1.6 (0.5) | | Coui | In-salah, Algeria
tesy Z. Wan | 27.18 N, 2.6 E | bare soil (16) in desert | MOD/MYD | radiosonde | -3.0 (0.8) | ## New Refinements for the C6 Daily MODIS LST PGE (PGE16) Two new sets of coefficients in the generalized split-window algorithm were developed for bare soil/sand pixels in separate conditions of daytime and nighttime, and the range of (LST – Ts-air) is set as from 8 – 29K for daytime LST and from -10 – 4K for nighttime LST, in order to well address the problems of very wide temporal variation range for daytime LST changes and possible large uncertainties in Ts-air values provided by the M*D07_L2 products. Table 1A, Mean and standard deviation of LST difference values in the C6, C5 and C41 MOD11B1 Products at some typical sites in 2007. | - | | land cover type | dayt | ime LST | nighttime LST | | | |---------------|--------------------|-----------------|-------------|-------------|---------------|-------------|--| | site name | latitude/longitude | | C5 - C6 | C41 – C6 | C5 – C6 | C41 – C6 | | | Lake Tahoe | 39.11, -120.03 | inland lake | 0.01 ±0.16 | 0.43 ±0.16 | -0.06 ±0.18 | -0.12 ±0.18 | | | Mojave | 35.129, -115.65 | open shrublands | 0.01 ±0.17 | 1.48 ±0.19 | -0.12 ±0.17 | 1.41 ±0.17 | | | Tamanrasset | 22.78, 5.52 | bare soil/sand | -2.84 ±0.16 | -0.68 ±0.20 | -1.80 ±0.17 | -0.44 ±0.19 | | | In-salah | 27.22, 2.5 | bare soil/sand | -3.50 ±0.20 | -0.20 ±0.24 | -2.27 ±0.17 | -0.01 ±0.18 | | | Sonoran | 31.9, -114.47 | bare soil/sand | -3.27 ±0.18 | -1.01 ±0.22 | -2.71 ±0.18 | -1.18 ±0.31 | | | north Tassili | 27.0, 7.65 | bare soil/sand | -3.79 ±0.19 | -0.70 ±0.24 | -2.95 ±0.16 | -0.48 ±0.17 | | Table 2A, Mean and standard deviation of emissivity values in band 29 in the C6, C5 and C41 MOD11B1 Products at some typical sites in 2007. | •• | | | mean and standard deviation in the whole year | | | | |---------------|--------------------|-----------------|---|-------------------|-------------------|--| | site name | latitude/longitude | land cover type | C6 | C5 | C41 | | | Lake Tahoe | 39.11, -120.03 | inland lake | 0.986 ± 0.007 | 0.985 ± 0.007 | 0.982 ± 0.011 | | | Mojave | 35.129, -115.65 | open shrublands | 0.915 ± 0.020 | 0.921 ± 0.020 | 0.923 ± 0.016 | | | Tamanrasset | 22.78, 5.52 | bare soil/sand | 0.926 ± 0.009 | 0.917 ± 0.018 | 0.931 ± 0.020 | | | In-salah | 27.22, 2.5 | bare soil/sand | 0.820 ± 0.018 | 0.856 ± 0.062 | 0.806 ± 0.038 | | | Sonoran | 31.9, -114.47 | bare soil/sand | 0.763 ± 0.022 | 0.838 ± 0.075 | 0.759 ± 0.032 | | | north Tassili | 27.0, 7.65 | bare soil/sand | 0.716 ± 0.019 | 0.814 ± 0.097 | 0.714 ± 0.029 | | Courtesy Z. Wan Split Window: Classification versus actual emissivity MOD 11 classified as bare and assigned single emissivity but a wide range in emissivity as seen with MOD21 # Current and planned MODIS LST&E Products | MODIS LST
Products | Product
Level | Dimensions | Spatial
Resolution | Temporal
Resolution | Algorithm | Output
Products | |-----------------------|------------------|--------------------------------|--------------------------|------------------------------|-----------------------------|--| | MOD11_L2 | L2 | 2030 lines
1354 pixels/line | 1km at nadir | Swath
2x daily | Split-Window | - LST
- Emissivity
(bands 31, 32) | | MOD11B1 | L3 | 200 rows
200 columns | ~5 km (v4)
~6 km (v5) | Sinusoidal
2x daily | Day/Night | - LST
- Emissivity
(bands 20-23, 29,
31,32) | | MOD11C3 | L3 | 360°x180°
Global | 0.05° x 0.05° | Monthly | Day/Night +
Split-Window | - LST
- Emissivity
(bands 20-23, 29,
31-32) | | MOD21_L2 | L2 | 2030 lines
1354 pixels/line | 1km at nadir | Swath
2x daily
Monthly | ASTER-TES | - LST
- Emissivity
(bands 29, 31, 32) | ^{**} Planned, dynamic emissivity retrieval algorithm same as used with ASTER. Produces T&E at 1km resolution # The Temperature Emissivity Separation (TES) Algorithm (MOD21) #### **Surface Radiance:** #### **Observed Radiance** $$L_{surf,i} = e_i \cdot B_i(T_S) + (1 - e_i) \cdot \overline{L}_i^{\downarrow} = \frac{L_i^{\downarrow}(\theta) - L_i^{\uparrow}(\theta)}{\tau_i(\theta)}$$ > Atmospheric Parameters: $\tau_i(\theta)$, $L_i^{\uparrow}(\theta)$, $L_i^{\downarrow}(\theta)$ Estimated using radiative transfer code such as MODTRAN with Atmospheric profiles and elevation data Calibration curve for MODIS bands 29, 31, 32: $$\varepsilon_{\min} = 0.994 - 0.687 \cdot MMD^{0.737}$$ Generated using prototype MOD21 algorithm at MODAPS Generated using prototype MOD21 algorithm at MODAPS Generated using prototype MOD21 algorithm at MODAPS # Monitoring snow melt on Greenland using MOD21 emissivity and LST - Band 32 decreases with increasing snow grain size, while Band 31 is invariant - Emissivity is an intrinsic property of the surface and will give more direct measure of snow/melt cycle on glaciers - Day and night emissivity retrievals increases yield during difficult periods (e.g. during winter cloudy conditions) #### Comparison with MCD43 Albedo Product Albedo detects snow melt too early due to shadowing effects from irregular snow surfaces (sastrugi) and high solar zenith angles (Stroeve et al. 2005) - Emissivity has higher sensitivity to snow melt intensity than albedo - Emissivity is retrieved both day and night resulting in higher data yield under more difficult conditions during wintertime - Albedo often detects snow melt too early due to shadowing from weathered snow features such as sastrugi # Monitoring land degradation (desertification) in dryland regions using MOD21 band 29 emissivity - Emissivity and NDVI normalized to their maximum and minimum ranges - Band 29 emissivity sensitive to background soil and dry/green vegetation - NDVI unable to make distinction between background soil and dry vegetation - Emissivity able to better capture seasonal trends and interannual trends than NDVI ### MOD21 and MOD11 LST Comparison Large LST differences over bare regions and regions of high humidity – will these be smaller in Collection 6 ? ### Emissivity Validation: Great Sands, Colorado ### LST&E Validation Sites | Site name | Site type | Lat | Lon | Elevation (km) | Emissivity source | IGBP cover type (MOD12) | IGBP fraction (%) | Data availability | |------------------------------|-------------------------|---------------|--------------|---------------------|--------------------------------|-----------------------------|-------------------|-------------------| | Bondville, IL | SURFRAD | 40.05 N | 88.37 W | 0.213 | ASTER (NAALSED) | Cropland | 7.13 | 1994-present | | Boulder, CO | SURFRAD | 40.12 N | 105.24 W | 1.689 | ASTER (NAALSED) | Grassland | 5.87 | 1995-present | | Fort Peck, MT | SURFRAD | 48.31 N | 105.10 W | 0.634 | ASTER (NAALSED) | Grassland | 5.87 | 1994-present | | Goodwin Creek, MS | SURFRAD | 34.25 N | 89.87 W | 0.098 | ASTER (NAALSED) | Cropland/Natural Vegetation | 8.04 | 1994-present | | Penn State, PA | SURFRAD | 40.72 N | 77.93 W | 0.376 | ASTER (NAALSED) | Cropland/Natural Vegetation | 8.04 | 1998-present | | Desert Rock, NV | SURFRAD | 36.63 N | 116.02 W | 1 | ASTER (NAALSED) | Shrublands | 17.7 | 1998-present | | Sioux Falls, SD | SURFRAD | 43.73 N | 96.62 W | 0.473 | ASTER (NAALSED) | Cropland | 7.13 | 2003-present | | Algodones, CA | PI Sand dune | 32.95 N | 115.07 W | 0.094 | In situ/Lab | Bare | 9.11 | n/a | | Coral Pink, UT | PI Sand dune | 37.04 N | 112.72 W | 1.78 | In situ/Lab | Bare | 9.11 | n/a | | Great Sands, CO | PI Sand dune | 37.77 N | 105.54 W | 2.56 | In situ/Lab | Bare | 9.11 | n/a | | Kelso, CA | PI Sand dune | 34.91 N | 115.73 W | 0.8 | In situ/Lab | Bare | 9.11 | n/a | | Killpecker, WY | PI Sand dune | 41.98 N | 109.1 W | 2 | In situ/Lab | Bare | 9.11 | n/a | | Little Sahara, UT | PI Sand dune | 39.7 N | 112.39 W | 1.56 | In situ/Lab | Bare | 9.11 | n/a | | Stovepipe Wells, CA | PI Sand dune | 36.62 N | 117.11 W | 0 | In situ/Lab | Bare | 9.11 | n/a | | White Sands, NM | PI Sand dune | 32.89 N | 106.33 W | 1.216 | In situ/Lab | Bare | 9.11 | n/a | | Namib desert, Namibia | PI Sand dune | 24.45 S | 15.35 E | 0.828 | In situ/Lab | Bare | 9.11 | n/a | | Kalahari desert, Botswana | PI Sand dune | 27.325 S | 21.226 E | 0.917 | In situ/Lab | Shrublands | 17.7 | n/a | | Redwood, CA | Graybody | 41.4 N | 123.7 W | 0.796 | ASTER speclib | Evergreen Needleleaf forest | 4.12 | n/a | | Texas Grassland, TX | Graybody | 36.29 N | 102.57 W | 1.28 | In situ (Wan) | Grassland | 5.87 | n/a | | Greenland | Graybody | 70 N | 41 W | 0 | ASTER speclib | Snow and Ice | ~34 | n/a | | Tahoe, CA | EOS Cal/Val | 39.153 N | 120 W | 1.9 | ASTER speclib | Water | tbd | 2000-present | | Salton Sea, CA | EOS Cal/Val | 33.248 N | 115.725 W | 0 | ASTER speclib | Water | tbd | 2008-present | | Gobabeb, Namibia | LSA-SAF | 23.55 S | 15.05 E | 0.408 | In situ/Box Method | Bare | 9.11 | 2008-present | | Dahra, Senegal | LSA-SAF | 15.34 N | 15.49 W | 0.09 | Lab endmember fraction | Grassland | 5.87 | 2009-present | | Evora, Portugal | LSA-SAF | 38.9 N | 8.00 W | 0.016 | Lab endmember fraction | Savannas | 4.23 | 2008-present | | SURFRAD = NOAA Surface R | │
Radiation Budget N | letwork (ht | tp://www.es | srl.noaa.gov/gmd/ | grad/surfrad/index.html) | | | | | PI Sand dune = Pseudo-inva | ariant sand dune si | ites (JPL, ht | tp://emissiv | ity.jpl.nasa.gov/va | alidation) | | | | | Graybody = graybody sites | used for R-based v | alidation a | t JPL | | | | | | | In situ/Lab = Sand samples | collected in the fie | eld and me | asured using | a Nicolet spectror | meter at JPL during 2008 | | | | | In situ (Wan) = Surface emis | ssivity measured v | vith a sun-s | shadow meth | od in Dallam Cour | nty, Texas in April 2005 by Zh | nengming Wan | | | #### LST Validation: Great Sands, Colorado ^{**} Radiance-based LST validation using lab-measured sand samples collected at dune site #### LST Validation: Greenland ice sheet Similar accuracy over Greenland (<1 K) # LST Validation summary: Graybody surfaces (forest, snow/ice, grassland) | | | Aqua | n Day | Aqua | Night | |---------------------------------------|----------|-------|-------|-------|-------| | | | MOD11 | MOD21 | MOD11 | MOD21 | | Redwood Forest, CA
41.4 N, 123.7 W | Bias [K] | 0.32 | -0.34 | 0.19 | -0.61 | | | RMSE [K] | 0.56 | 0.61 | 0.60 | 0.96 | | | | | | | | | Greenland
70 N, 41 W | Bias [K] | 0.61 | -0.33 | 0.34 | -0.18 | | | RMSE [K] | 0.73 | 0.50 | 0.56 | 0.35 | | | | | | | | | Texas Grassland
36.29 N, 102.57 W | Bias [K] | 0.59 | 0.24 | 0.66 | 0.59 | | | RMSE [K] | 0.85 | 0.54 | 1.02 | 0.98 | MOD21 and MOD11 have similar accuracy over graybody surfaces (<1 K) # LST Validation summary: Bare surfaces (pseudo-invariant sand sites) | | ı | |---|---| | - | ٠ | | Sites | Obs | MOD11 | MOD21 | MOD11 | MOD21 | |-------------------|-----|-------|-------|----------|-------| | | | Bias | (K) | RMSE (K) | | | Algodones, CA | 956 | -2.89 | -0.05 | 3.04 | 1.07 | | Great Sands, CO | 546 | -4.53 | -0.93 | 4.63 | 1.17 | | Kelso, CA | 759 | -4.55 | -1.48 | 4.62 | 1.67 | | Killpecker, WY | 463 | -4.51 | -1.19 | 4.58 | 1.42 | | Little Sahara, UT | 670 | -3.71 | -0.60 | 3.79 | 0.89 | | White Sands, NM | 742 | -0.73 | -0.29 | 1.07 | 0.95 | MOD11 cold bias of up to ~5 K over bare sites (due to overestimated classification emissivity) #### When looking for trends we need to worry about long-term calibration! #### Delta Brightness Temperature in TIR Channels for MODIS Terra at Lake Tahoe and Salton Sea CY2000-2013 vz0-7 v5.x Excellent calibration until 2009. Since 2009 channel 29 calibration started to degrade Similar analysis to previous slides but notice how range of Aqua data has increase ### MOD21 LST&E Uncertainty Analysis - LST&E Uncertainty Simulator (LSTE-US) developed at JPL - Global set of radiosonde profiles (382 from 1-6 cm total water vapor) - Broad range of surface characterization (>100 spectra from ASTER spectral library) - At-sensor radiances simulated for any given sensor's spectral response - Error contributions modeled: - Model or Algorithmic error - Atmospheric compensation error - Measurement noise error (NEDT) - Cloud contamination ### MOD21 Uncertainty Parameterization $$\delta LST_{MODIS} = a_o + a_1 TCW + a_2 SVA + a_3 TCW \cdot SVA + a_4 TCW^2 + a_5 SVA^2$$ (10) a_i = regression coefficients dependent on surface type (gray, bare, transition) **SVA** = sensor view angle TCW = total column water estimate (cm), e.g. from MOD07, NCEP #### MOD21 LST&E Retrievals with Uncertainty ### **Future Work** - Continue to evaluate improvements in C6 to current MODIS algorithms - Continue with development and optimization of MOD21 prototype algorithm at MODAPS (Ginny Kalb) - Complete global 8-day test for summer and winter data - Expand validation to use global set of sites - Speed up grid-to-granulation process - Improve water vapor scaling (WVS) method interpolation over bare surfaces using Kriging approach - Incorporate option to use AIRS v6 profiles instead of MYD07 to improve accuracy of Aqua retrievals - Release MOD21 with Collection 6 ## The End National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California www.nasa.gov Analysis repeated by Brian Wenny and observed similar problem using Dome C. Problem is less severe in Collection 6 due to change in how a0 coefficient implemented in calibration equation #### Trends (deseasonlized) Trends calculated using the Breaks For Additive Season and Trend (BFAST) algorithm - Emissivity is more sensitive to snow variations than albedo - Decreasing emissivity trends indicate an increase in snowpack and is consistent with observations of increased precipitation over Greenland due to a warmer climate # Split Window: Classification versus physical emissivity MOD11 classified as bare and assigned single emissivity but a wide range in emissivity is seen with MOD21